
Chapter 7 : Using
Direct Teaching

Methods

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Chapter Seven Objectives

After completing chapter 7, students should be able to do the After completing chapter 7, students should be able to do the
following:following:

1. Discuss factors that should be considered in selecting teaching
techniques and strategies.

2. Define exposition teaching and discuss the strengths and
weaknesses of the various methods within these teaching
strategies.

3. Describe the direct teaching format and its appropriate uses.
4. Explain the importance of and techniques for improving the

lecture method.
5. Explain the importance of incorporating different levels and

types of questions.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Chapter Seven Objectives—Continued

6. Identify and differentiate between the different categories
of questions, as well as the levels within these categories.

7. Identify and differentiate between focusing, prompting,
and probing questions.

8. Define wait-time # 1, wait-time # 2, halting time, and
silent time.

9. Define and explain the benefits derived from the use of
the redirecting technique, wait times, and halting time.

10. Identify guidelines which should be followed in effective
questioning.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Strategies

Strategies: Strategies:
- Methods and Procedures.
- Accomplish Instructional Goals.
- Should be Based on:

- Content of Lesson.
- Type of Delivery of Information Needed.
- Purpose of Lesson.
- Which one Best Serves the Teaching

Situation.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Strategies—Continued

Other Factors for Selecting the Best Best Strategy are:
- What are the Students’ Needs?
- What Age are the Students?
- What are the Students’ Intellectual Abilities?
- What are the Students’ Physical and Mental

Characteristics?
- What are the Students’ Attention Spans?
- What is the Lesson Purpose?
- What Content is to be Taught?

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Delivering Instruction

The Two Ways of Delivering Instruction are:
1.1. Direct Delivery of InstructionDirect Delivery of Instruction——

Telling/traditional/Didactic Mode where
Knowledge is Directly Transmitted by a
Teacher/Textbook or Both.

2.2. Indirect Delivery of InstructionIndirect Delivery of Instruction——Showing and
Provides Students w/Access to Information and
Experiences with Active Engagement and
Learning.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Delivering Instruction—Continued

• Time Spent on Direct and Indirect Instruction Depends on:
- Subject being Taught.
- Grade Level of Students.
- Time Allotted for Instruction.
- Materials that are Available.
- Philosophy of the Teacher and the School.

• Varying the Strategies of Instruction Affects Student Motivation.
• Effective Teachers Combine the Best Elements of both Direct and

Indirect Instruction.
• Strategies used Effectively will: Foster Motivation, Improve

Classroom Control and Cost Less to Implement.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Direct Teaching

•• Direct Teaching:Direct Teaching:
- Systematic Teaching/Active Teaching.
- Teacher-Centered.
- Skill-Building Instructional Method w/the Teacher as the Major

Information Provider.
- Teacher Passes out: Facts, Rules/Action Sequences to Students in a

Direct Way.
•• Format of Direct TeachingFormat of Direct Teaching

- Teacher-Student Interaction Involving Questions and Answers.
- Review and Practice.
- Correction of Student Errors.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Direct Teaching—Continued

Direct Teaching Works Best for Teaching Skill
Subjects:

- Reading.
- Writing.
- Mathematics.
- Grammar.
- Computer Literacy.
- Factual Parts of Science and History.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Direct Teaching—Continued

• Parts of Direct TeachingDirect Teaching are:
- State Learning Objectives and Orient Students to Lesson.
- Review Prerequisites.
- Present New Material.
- Provide Guided Practice and Conduct Learning Probes.
- Provide Independent Practice.
- Assess Performance and Provide Feedback.
- Provide Distributed Practice and Review.

• Lessons Do NotDo Not Contain all Elements—Unit Plans usually
have Lessons where All the Elements are Present.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Exposition Teaching—Component of
Direct Instruction

•• ExpositionExposition Teaching:
- An Authority—Teacher, Textbook, Film/Microcomputer—Presents Information

Without Overt Interaction Between the Authority and the Students.
• Lecturing is an Example of Exposition Teaching.

Strengths of Lecturing Strengths of Lecturing Weaknesses of LecturingWeaknesses of Lecturing

1. Presents Background Knowledge. 1. Passive Learning.

2. Sets Atmosphere/Focus for
Activities.

2. Boring and not Motivating.

3. Allows Teachers to Collect and
Organize Materials.

3. Can Produce Discipline Problems.

4. Presents Information in a Short
Period.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Exposition Teaching—Continued

Textbook Lecture: Textbook Lecture:
- Teacher Follows the Structure of the Textbook.
- Delivers the Content While Students Listen and

Take Notes.
- Does Not Require Extensive Planning.
- Teachers Do Not Need to have Mastery of the

Content.
- Results in Rigid Course.
- Course Could be Boring.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Planning Lectures

•• Lectures:Lectures:
- Well Planned and Organized.
- Must Gain and Maintain Student Attention.
- Should Be Limited to Short Periods Interspersed w/Other Activities—

should require Active Engagement.
• Suggested Time Framework for a Lecture:

- Teacher Lecturing—10 Minutes.
- Showing a Film—20 Minutes.
- Film Discussion—10 Minutes.
- Demonstration—5 Minutes.
- Teacher Wrap Up and Review.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Planning Lectures—Continued

•• Characteristics of an Effective Lecture:Characteristics of an Effective Lecture:
- Planned and Organized.
- Share Objectives/Goals at the Beginning of Lecture.
- Decide what Students will be doing during the Lecture.
- Utilize Chalkboard/White Board for Directions/Guidelines.
- It should have Closure—an effective wrap-up.

•• Planning FormulaPlanning Formula for this Effective Lecture:
- Tell Students what you are going to Tell them.
- Tell Them.
- Tell Them what you have Told them.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Planning Lecture—Continued

Presenting the Lecture:Presenting the Lecture:
1. Tempo:

- Pace/Tempo should be Moderate:
- Use Feedbacks Checks to Determine if Students

Understand the Information.
2. Instructional-Media Learning Tools:

- Technology and Related Media should be Part of Lectures—
the use of Multisensory Experiences should be used where
possible.

- Teach Students to Take Notes.
- Outline of the Major Points of the Lecture should be

Displayed.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Planning Lecture—Continued

Presenting the LecturePresenting the Lecture——Continued: Continued:
3. Stimulus Variation:

- Grab Attention at the Opening with Motivating Opening.
- Utilize Stimulus-Variation Techniques:

- Gestures, Pauses, Physical Movement, Hand Gestures.
- Be Enthusiastic—show Passion in Delivery.
- Use Humor and Rhetorical Questions.
- Use Eye Contact when Possible.

4. Voice and Language:
- Use an Audible Expressive, Low-Pitched Voice.
- Volume, Rate, Tone, Inflection and Pitch can Facilitate Communication.

5. Balancing the Lecture:
- Break up Lecture w/Other Methods and Activities.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Planning Lecture—Continued

•• Variants of the Lecture:Variants of the Lecture:
- Distance Learning.
- Use of Telelectures.
- Prerecorded Lectures:

- Podcasts.
- Film/DVDs.

•• Shortcomings of the Above:Shortcomings of the Above:
- Limited Contact between Students and Teacher

- This Could be Offset by a Hybrid Distance Learning
Class—the Class can meet every other week and use
Technology the Other Weeks.

- Student Attention is also Problematic.

Facilitates Individualized Instruction

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Exposition with Interaction Teaching

Exposition w/Interaction Teaching has Two Exposition w/Interaction Teaching has Two
Phases:Phases:

1. Information is Disseminated by the Teacher or
Through Students’ Study of Written Material.

2. Teacher Checks for Comprehension by Asking
Questions to Assess Student Understanding of the
Information Presented.

• Teacher Must be Knowledgeable and Effective
Questioner.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Lecture Recitation—Another Instructional
Strategy that has Features of Exposition

• Teacher PresentsPresents Information by:
- Telling or Explaining and Follows Up with A Question-And-Answer

Sessions Periodically During the Lecture.
• Lecture Recitation is Efficient Efficient in Terms of:

- Time.
- Flexibility.
- Learning.
- Engaging Students.

• Purpose of Questions in Lecture Recitation:
- Provide Feedback on Understanding.
- Add Variety to the Lecture.
- Maintain Students’ Attention.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Textbook Recitation—Another Instructional
Strategy that has Features of Exposition

Textbook Recitation:Textbook Recitation:
- Students are Assigned Content to Read and Study in their

Textbook.
- Teachers then Question—using Higher Level Questions--to

Determine if they Understood the Material.
- It Does Not Foster True Understanding and the Application of

the Assigned Content.
- Answers to Questions—Higher Level are more Effective—

Provide Feedback for Students on how well they Learned the
Content.

- Students can also Learn from the Replies of Fellow Students.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Exposition Teaching

Effective Instructional Strategies Chapter 7: Using Teaching Methods

The Art of Questioning

Purposes for Answering Questions:Purposes for Answering Questions:
- Develop Interest and Motivate Students.
- Evaluate Students’ Preparation & Check Homework.
- Develop Critical Thinking Skills.
- Review and Summarize Previous Lessons.
- Assess Achievement of Objectives.
- Establish what is Already Known.
- Use and Extend Knowledge.
- Develop Reflective and Metacognitive Thinking.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

The Art of Questioning—Continued

EffectiveEffective Questioning Requires that:
- Questions must be asked at the Appropriate Level.
- They should be of the Appropriate Type.
- They should be Worded Properly.
- Teachers should Know the Techniques to Use for

Follow-up to Students’ Responses/Lack of
Response to Questioning.

- Teachers should Remember that Responses Given
Affect the Self-Esteem of the Students and their
Participation.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Levels of Questions

• Questions can be Categorized as follows:
-- NarrowNarrow—used for Factual Recall/Specific Correct Answers.
-- BroadBroad—can not be Answered with a Single Word/One Correct

Answer. Require Students to Reach Beyond Simple Memory.

• Effective Teachers Adapt Questions to the Purpose for
which they are Being Asked.

• Two Systems of Questions are:
1. Convergent and Divergent.
2. Operation that Students use to Answer a Question.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Convergent and Divergent Questions

Convergent Convergent Divergent Divergent

1. Allows for Only a FewOnly a Few Right
Responses. Require
Students to Recall &
Integrate/Analyze
Information.

1. Allows for ManyMany Correct
Responses.

2. Used for ConcreteConcrete Facts. 2. Require Broader ResponsesBroader Responses
and Engage Students in the
Learning Process.

3. Examples:Examples:
• What is 2+2?”
•Yes/No and True/False
Questions.

3. Examples:Examples:
• Why do you Suppose we
Entered Word War II?
• Opinions,
Hypotheses/Evaluation.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Four Levels of Classroom Questions—the
Thinking Required and Sample Question Stems

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Types of Questions

1.1. Focusing Questions:Focusing Questions:
- Factual, Empirical, Productive/Evaluative.
- Used to Direct Student Attention.
- Focusing Questions can:

- Determine what Students have Learned.
- Motivate/Arouse Interest.
- Stimulate Involvement.
- Check for Understanding.

-- Example:Example: How Could we Test the Hypothesis
Suggested by the Results?

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Types of Questions—Continued

2.2. Prompting Questions:Prompting Questions:
- Use Clues Help Students Answer

Questions/Correct Inaccurate Responses.
- Rewording of the Original Question—w/Clues

Added.
- Scaffolds and Builds Success w/Students.
- Can Act as Reinforces to Students.
- Can Result in Greater Participation for Students.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Types of Questions—Continued

3.3. Probing Questions:Probing Questions:
- Aim at Correcting, Improving/Expanding a Student’s Initial

Response.
- Compels Students to Think More Thoroughly about an Initial

Response.
- They can also Elicit Clarification, Develop Critical Awareness, or

Refocus a Response.
-- Examples:Examples:

- “What are you saying?”
- “What do you Mean by the Terms…?”
- “Could you Elaborate on those Two Points?”
- “Can you Explain that Point more Fully? It Lacks Clarity.”

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Questioning Techniques

1.1. Redirecting:Redirecting:
- Use a Question that Requires Several Responses.

- Who is your Favorite President? Teachers can ask
Several Students to Respond.

- Questions must be: Divergent, Productive or Evaluative.
- It Increases Student Participation and Involvement. Greater

Learning and Increased Interest.
- It is Effective with Nonvolunteers—they will Time to

Respond.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Questioning Techniques—Continued

2.2. Wait Time:Wait Time:
- After Posing a Question, Teachers should Wait

Approximately from 3 to 5 Seconds.
- This Wait Time Enables Students to Think and Ponder the

Question.
- Two TypesTypes of Wait-Time

-- Wait TimeWait Time 11—time Provided for the First Student
Response to a Question.

-- Wait Time 2Wait Time 2—total Time a Teacher Waits for all
Students to Respond to the Same Question /for Students
to Respond to Each Other’s Response to a Question.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Questioning Techniques—Continued

3.3. Halting Time:Halting Time:
- Teachers Present some Complex

Material/Complicated Directions and STOPSTOP
Momentarily.

- This Pause helps Students Consider the
Information/Carry Out the Directions.

- During the Pause Teachers can Visually Check to
see if Students Understand the New Information.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Questioning Techniques—Continued

4.4. Reinforcement:Reinforcement:
- It is Your Pattern of Positive Reaction.
- It is More Effective to Allow as Many Students as

Possible to Respond to the Question THEN
Reinforce all of them for their Contributions.

- Remember if Reinforcement is given Early—
Other Students might Hesitate to Respond because
they Fear their Answer is Inferior to the Earlier
Response.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Question Patterns

Number 1

Simple QuestionSimple Question--andand--
Answer PeriodAnswer Period

Number 2

Why is this a More Effective Question Why is this a More Effective Question

Pattern? Pattern?

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Tips on Questioning

1. Questions should be Clear.
2. Ask the Question Before Designating who is to Answer.
3. Distribute Questions about the Class Fairly—avoid mechanical

systems (alphabetical order).
4. Do Not Ask More than One Question at a Time.
5. Do Not Ask too Many Questions.
6. Ask Questions at All Ability Levels in Class.
7. Use Questions to Help Students Modify their Inaccurate Responses.
8. Listen Carefully to Student Responses.
9. Wait at Least 3 Seconds Following a Student Response—this allows

the Student to Insert Additional Comments.

Effective Instructional Strategies Chapter 7: Using Teaching Methods

Reflection

Based on your reading of this
chapter, how would you use
questioning in your class to
motivate students to learn?

Based on your reading of this
chapter, how would you use
questioningquestioning in your class to
motivate students to learn?

Effective Instructional Strategies Chapter 7: Using Teaching Methods

	Chapter 7 : Using Direct Teaching Methods
	Chapter Seven Objectives
	Chapter Seven Objectives—Continued
	Strategies
	Strategies—Continued
	Delivering Instruction
	Delivering Instruction—Continued
	Direct Teaching
	Direct Teaching—Continued
	Direct Teaching—Continued
	Exposition Teaching—Component of Direct Instruction
	Exposition Teaching—Continued
	Planning Lectures
	Planning Lectures—Continued
	Planning Lecture—Continued
	Planning Lecture—Continued
	Planning Lecture—Continued
	Exposition with Interaction Teaching
	Lecture Recitation—Another Instructional Strategy that has Features of Exposition
	Textbook Recitation—Another Instructional Strategy that has Features of Exposition
	The Art of Questioning
	The Art of Questioning—Continued
	Levels of Questions
	Convergent and Divergent Questions
	Types of Questions
	Types of Questions—Continued
	Types of Questions—Continued
	Questioning Techniques
	Questioning Techniques—Continued
	Questioning Techniques—Continued
	Questioning Techniques—Continued
	Tips on Questioning
	Reflection

